ACCELERATED BRIDGE CONSTRUCTION; RAISING THE BAR #### ABC-PBES Technology - Ben Sawyer Bridge, SC - Epping Bridge, NH - NEXT Beams - York River Bridge, York, ME - Rte 262/I-80 near Lincoln, NE - UHPC - SPMT Bridge Moves - Folded Plate Bridges - Mass DOT's I-93 Fast 14 Project - Future Resources # Ben Sawyer Bridge Construction Project Location # Temporary Access & Supports ## Temporary Access & Supports ### Swing Span - All machinery installed at erection site - Control House erected and installed - Pre-assembled at fabricators shop - Erected at Port of Charleston # Closure # Video – Ben Sawyer PCL-Part 1 (59 sec.) # Video – Ben Sawyer PCL-Part 2 (39 sec.) #### Complete Bridge Element Prefabrication #### New Hampshire Project - How fast can we build a bridge? - 115-foot span - All components prefabricated - Precast cantilever abutments - Roadway open in 8 days - Time Lapse Video on YoutubeTM Search "Epping Bridge Construction" ### Mill Street Bridge over Lamprey River, New Hampshire – 2004 Totally Prefabricated HPC Abutments - 10 Footing Segments - 11 Abutment and Wingwall Segments Mill Street Bridge over Lamprey River – 2004 **Erection of Pretensioned** Concrete Box Beams 7 Pretensioned HPC Box Beams, Each 115-ft Long x 4-ft Wide x 3-ft Deep 4 Pilasters # Mill Street Bridge over Lamprey River, Epping, NH – 2004 Totally Prefabricated Bridge, Constructed in Just 8 days! # Accelerated Bridge Construction using NEXT Beams #### Development of the NEXT beam High Level RR Platform Beam #### Development of the NEXT beam High Level RR Platform Beam #### Development of the NEXT beam Precast/Prestressed Concrete Institute Northeast Covering New England and New York ### PCI Northeast Bridge Beam Sections Common Span Ranges #### Development of the NEXT F beam 4" Top Flange = Deck Form "F" Depth 24" - 36" in 4" increments Typical Span Range 50 - 85' Width will vary 8'-0" - 12'-0" Can accommodate curves (vary flange overhang on fascia) Can accommodate multiple utilities #### **NEXT** Beam - Depth 24" 36" in 4" increments - Width Varies 8'-0" 12'-0" - Works Well for Accelerated Bridge Construction - Works Well for Bridges with Utilities #### York River Bridge, York, Maine ## Bridge in York, Maine Involved 28 NEXT Beams ### UHPC π-Girder #### 2^{nd} Generation UHPC π -Girder #### 2nd Gen. π-Girder Bridge - Designed for elastic behavior - Transverse flexure frequently controls - Testing at TFHRC - Iowa DOT bridge opened in Nov. 2008 #### Initial Deployments of UHPC in U.S. Highway System - Mars Hill Bridge Wapello County, Iowa - Modified 42" deep I-girder, 110 foot simple span - Opened Spring 2006 - Cat Point Creek Bridge Richmond County, Virginia - Modified 45" deep I-girder, 81 foot simple span - Opened in November 2008 - Jakway Park Bridge Buchanan County, Iowa - Optimized π -girder - Opened in December 2008 Mars Hill Bridge Wapello County, Iowa U.S. UHPC Highway Bridges Jakway Bridge Buchanan County, Iowa > Cat Point Creek Bridge Richmond County, Virginia ## SPMT Bridge Moves Supported at ends during build Lifted and moved supported away from ends #### SPMT Resource Providers - Barnhart Crane & Rigging - Bigge Crane and Rigging Co. - Fagioli, Inc. - Mammoet USA - NDF (New Dafang Group) - Sarens Group # Modular Steel Stringer/Girder Systems - Continuous spans without bolted splices - Simple span for DL, continuous for LL - Pre-topped beam units - -single beams, double beams, box beams #### Folded Plate Bridge - Girder bent from single plate - Developed by Dr. Azizinamini - Spans up to 60 feet - Pre-topped composite deck - ½" or 3/8" plate thickness - MassDOT is planning one #### **Deck Connections** - Pre-topped Modular Units - Deck Connection options - Closure Pours - Headed Reinforcing - UHPC #### I-93 Medford, MA Current Project Bridge Deck/Superstructure Replacement #### **Project Facts** - Traffic Volume - Approximately 180,000 vehicles per day - 14 Bridges (7 Northbound and 7 Southbound) - All have four lanes and shoulders (some ramps) - All bridges carry I-93 over other features - 1 span bridge: 1 - 2 span bridge: 1 - 3 span bridges: 10 - 4 span bridges: 2 #### Bridge Sites Valley Street Webster Street Salem Street WB Salem Street EB Riverside Street Mystic River Route 16 #### Project Goals - Replace the superstructures during the summer of 2011 - Need to replace 14 bridges in 12 weeks - Full closure on weekends 55 hours - Move traffic to one side using crossovers - No disruption to weekday rush hour traffic - Manage weekend traffic - Minimize use through outreach - Use long-haul detours for through traffic #### Previous work - Virginia DOT - Richmond, VA #### Construction Methods Phase 1: Delivery of modules on a portion of the existing bridge #### Construction Methods Phase 2: Delivery of modules on a portion of the new bridge #### Construction Methods Monday Morning: 8 Lanes open to traffic #### Project Status - Design Build Project - Short listed two teams - Teams given stipends - Best Value Selection - Bids just opened - Notice to proceed: February 1, 2011 - First replacement: June 1, 2011 #### Mass DOT's I-93 Fast 14 Proj Riverside Draft Animation Video RIVERSIDE AVE. BRIDGE REPLACEMENT # Mass DOT Innovative Technologies - Heavy Lifts/ABC - New technology - Bridge-in-a-Backpack - Folded Steel Plate - Next Beam - Aluminum Deck Take advantage of existing technologies - Inverset - Precast elements - Prefabricated composite elements - Segmental Construction - FRP Deck # Coming Soon! ABC Manual - Overview of ABC techniques & practices currently in use - App. A: Design Examples - App. B: Standard Products - App. C: Sample ConstructionSpecifications - App. D: Erection and Transportation Equipment #### Accelerated Bridge Construction Experience in Design, Fabrication and Erection of Prefabricated Bridge Elements and Systems #### DRAFT OUTLINE List of Revisions Publication No. FHWA-XX-XXX Draft Outline - 7/27/2010 # Coming in 2011! SHRP2 R04 Final Report Innovative Bridge Designs for Rapid Renewal #### Objective: To develop standardized approaches to designing, constructing & reusing (including future widening) complete bridge systems that address rapid renewal needs and efficiently integrate modern construction equipment #### Questions? ## FHWA Contacts: PBES Innovation Team - Claude Napier, Team Lead claude.napier@dot.gov - Louis Triandafilou Structural Team Leader lou.triandafilou dot gov - Benjamin Beerman, Structural Engineer Benjamin.Beerman@dot.gov - •FHWA Resource Center Structures Technical Service Team - Website Link www.fhwa.dot.gov/everydaycounts/index.cfm